BEFORE THE FEDERAL ELECTION COMMISSION | In the Matter of |) | | |--|-------------|----------| | |) | | | Rock Island County Democratic Central
Committee and John G. Gianulis, as
treasurer |)
)
) | MUR 5031 | #### **GENERAL COUNSEL'S BRIEF** #### I. STATEMENT OF THE CASE - 2 This matter originated with a complaint filed by the Rock Island County Republican - 3 Central Committee alleging that the Rock Island County Democratic Central Committee ("Rock - 4 Island Committee"), violated the Federal Election Campaign Act of 1971, as amended ("the - 5 Act"). The complaint alleged that the Rock Island Committee should have registered as a - 6 political committee and that it used prohibited funds to make federal expenditures in - 7 coordination with Rep. Lane Evans and his authorized committee, Friends of Lane Evans ("the - 8 Evans Committee"). On August 27, 2002, the Commission found that there is reason to believe - 9 that the Rock Island Committee and Walt Tiller, as treasurer, violated 2 U.S.C. §§ 433(a), 434, - 10 441a(f), 441b, and 11 C.F.R. § 102.5(a)(1). All of the facts relevant to these matters occurred prior to the effective date of the Bipartisan Campaign Reform Act of 2002 ("BCRA"), Pub. L 107-155, 116 Stat 81 (2002) Accordingly, unless specifically noted to the contrary, all citations to the Act or statements of law regarding provisions of the Act contained in this Brief refer to the Act as it existed prior to the effective date of BCRA Similarly, all citations to the Commission's regulations or statements of law regarding any specific regulation contained in this report refer to the 2002 edition of Title 11, Code of Federal Regulations, published prior to the Commission's promulgation of any regulations under BCRA ² At the time the Commission made its reason to believe findings against the Rock Island Committee and its treasurer, Walt Tiller was the committee's designated treasurer. On January 23, 2003, the committee filed an amended Statement of Organization with the Illinois State Board of Elections, designating John Gianulis as its new treasurer, replacing Mr. Tiller. Consequently, Mr. Gianulis has been substituted for Mr. Tiller as the treasurer-Respondent in this matter. 12 13 14 15 16 17 18 19 20 3 ! MUR 5031 Rock Island County Democratic Central Committee General Counsel's Brief The Office of the General Counsel has investigated the allegations, examined documents, 1 and interviewed or deposed key witnesses in this matter³ The evidence shows that the Rock 2 3 Island Committee made excessive, in-kind contributions to the Evans Committee. Additionally, 4 the evidence shows that the Rock Island Committee failed to include disclaimers on 5 communications that expressly advocated the election of Rep. Evans. Furthermore, the evidence 6 shows that the Rock Island Committee is a political committee and failed to register and file 7 disclosure reports with the Commission. Finally, the evidence shows that the Rock Island Committee used prohibited and excessive funds in connection with federal elections. Therefore, 8 9 this Office is prepared to recommend that the Commission find probable cause to believe that the 10 Rock Island Committee violated 2 U.S.C. §§ 433, 434, 441a(a), 441a(f), 441b, and 441d. #### II. FACTUAL BACKGROUND The Rock Island Committee is the local county Democratic party committee for Rock Island County, Illinois, the most populous county in the 17th Congressional District. The leader of local Democratic politics in Rock Island County is John Gianulis, who for over 30 years has served as chairman of the Rock Island Committee. *See* Gianulis Tr. at 19-20. According to the Rock Island Committee's registration with the State of Illinois, the committee's purpose is "to provide advice and financial support to all qualified candidates of the Democratic Party who seek public office." According to state disclosure reports, the Rock Island Committee disbursed \$125,095.63 in 1998 and \$131,737.97 in 2000. The Rock Island Committee is not registered with the Commission. In response to the Commission's subpoenas, the Rock Island Committee and other respondents submitted thousands of pages of documents. Documents relied upon in this Brief are cited as Exhibits, which were used in depositions taken in this matter. A listing of Exhibits cited in this Brief, as well as their corresponding Bates numbers, can be found at Appendix A to this Brief. 1 MUR 5031 Rock Island County Democratic Central Committee General Counsel's Brief Mr Gianulis, as chairman, runs the committee with the assistance of three appointed 2 officers including a treasurer, a secretary and a chairwoman. See Gianulis Tr. at 20-21. 3 However, the committee itself is comprised of 120 elected precinct committeemen from the 4 county, who are responsible for electing the committee's chairman every two years. Id. The 5 committee meets approximately six to twelve times in a typical election year in order to plan and 6 carry out its activities. See id. at 23-24. The meetings are often attended by over 100 people, 7 including the committeemen, candidates running for office, and representatives from special 8 interest groups, such as labor organizations. Id. at 26-27. Mr. Gianulis explained, "We do invite 9 the candidates to attend and they usually, when they're up for election, they're very attentive at 10 our meetings." Id. at 26. 11 During the three months preceding the 1998 and 2000 elections, the Rock Island 12 Committee communicated with the Evans Committee "frequently" and "in some instances 13 daily." Exhibit 2, Resp. #4. This was facilitated by the fact that the Evans Committee based its 14 campaign operations out of Rock Island County in 1998 and 2000. Eric Nelson, Rep. Evans's 15 full-time campaign manager, testified that he frequently consulted with Mr. Gianulis and the 16 Rock Island Committee regarding campaign activities. See Nelson Tr. at 129, 132, 135 17 During election years, the Rock Island Committee also sponsors a coordinated campaign, 18 referred to as the "Rock Island County GOTV Committee." The members of the "GOTV 19 Committee" consist of all Democratic candidates running for election in Rock Island County in a 20 given year, federal and nonfederal alike (except for presidential candidates), along with select 21 representatives from other interest groups active in Rock Island County politics. See Gianulis Tr. 22 at 36-37. While this coordinated campaign is conducted and reported to the Illinois State Board 23 of Elections as part of the Rock Island Committee's activities, John Gianulis testified that the MUR 5031 Rock Island County Democratic Central Committee General Counsel's Brief 1 GOTV Committee is self-sufficient, functioning as if it is a separate entity. See Gianulis Tr at 2 36-37, 40-42. For instance, the GOTV Committee has a separate bank account to keep track of receipts and disbursements. See id The GOTV Committee was self-financed, with the members directly contributing or assisting in raising money from other sources. See Gianulis Tr. at 36-37; see also Nelson Tr. at 129. Although candidates were not required to contribute directly to, or raise funds for, the account, each GOTV Committee member had to do so to be considered a member in good standing. See Nelson Tr. at 129-30. A member in good standing was rewarded for his contribution by having his name listed at the bottom of each piece of literature produced and distributed by the group. See id at 130. According to one-time member Connie Engholm, candidates contributed to the group's budget on a sliding scale determined by that candidate's place on the ballot. See Engholm Tr. at 149-50. For instance, Lane Evans, as a Congressional candidate, would be expected to raise more funds for the account than a state senatorial candidate. In 1998, out of forty-seven contributors, the Evans Committee was the second largest contributor to the GOTV Committee. See Ex. 48. In addition to his own direct contributions to the committee, Rep. Evans also assisted the group in raising funds from other sources. See Nelson Tr. at 129. The GOTV Committee was also self-directed, with the members deciding what activities they would undertake. At the beginning of an election year, the GOTV Committee held an initial meeting to decide on a budget and to plan activities for the election. *See* Gianulis Tr. at 41-42. Thereafter, the members met regularly to discuss the specifics of the group's activities, such as the content of their direct mail pieces. *See* Nelson Tr. at 132-33. Decisions were made by group consensus; however, only members in good standing, i.e., those members who contributed to or MUR 5031 Rock Island County Democratic Central Committee General Counsel's Brief raised money for the group, were welcome to express their views on the group's activities See 2 id 9 10 11 12 13 14 15 In 1998 and 2000, Rep. Evans was a member in good standing of the GOTV Committee, - 4 and Mr. Nelson, acting as the Evans Committee's representative at the group's meetings, - believed that Rep. Evans's name should be placed on the materials produced by the GOTV - 6 Committee. See Nelson Tr. at 136-37. To facilitate this, Mr. Nelson provided pictures of Rep. - 7 Evans for use in the committee's mailers. See Ex. 2A, Resp. #16. As a result of Mr. Nelson's - 8 efforts, various activities sponsored by the Rock Island Committee focused on Rep. Evans. Specifically, in 1998, the Rock Island Committee sent out direct mail explicitly urging voters to vote for Rep. Evans, *see* Exs. 7 and 8; produced and aired a radio advertisement advocating the re-election of Lane Evans, *see* Ex. 10; and ran a newspaper advertisement urging voters to support Lane Evans, *see* Ex. 9. Similarly, in 2000, the Rock Island Committee sent out two direct mail pieces that specifically mentioned Lane Evans. *See* Exs. 28 and 29. ## III. THE ROCK ISLAND COMMITTEE MADE EXCESSIVE IN-KIND CONTRIBUTIONS TO THE EVANS COMMITTEE 16 The Rock Island Committee and its chairman, John Gianulis, were among the major 17 players at the center of a coordinated campaign focused on re-electing Rep. Evans in 1998 and 2000. In the months preceding the elections, the Rock Island Committee sent out direct mail, 18 19 produced and aired radio advertisements, ran newspaper advertisements, hired poll watchers and 20 facilitated phone banks. The content of these activities ranged from generic support for the 21 Democratic Party to express advocacy of the election of Rep. Evans and other named candidates. 22 The Rock Island Committee conducted these activities through two separate bank accounts: one 23 controlled by the Rock Island Committee's officers, and another used by the "Rock Island 24 GOTV Committee." Λđ 1 MUR 5031 Rock Island County Democratic Central Committee General Counsel's Brief Although the name of the Rock Island GOTV Committee may suggest that the candidate members were engaged in generic get-out-the-vote activities designed to get Democratic voters 2 to the polls on Election Day, many of the activities funded through this account in 1998 3 expressly advocated the election of specific Democratic candidates, particularly Rep. Evans. 4 Under the Act, "expenditures made by any person in cooperation, consultation or concert, with, 5 or at the request or suggestion of, a candidate, his authorized political committees, or their 6 agents, shall be considered to be a contribution to such candidate." 2 U.S.C. § 441a(a)(7)(B)(1). 7 Because the Rock Island GOTV Committee was composed of candidates running for 8 election in Rock Island County, including Rep. Evans, it necessarily made expenditures "in 9 cooperation, consultation, or concert, with, or at the request or suggestion of, a candidate, his 10 authorized political committees, or their agents." Id. Furthermore, the investigation has shown 11 that Eric Nelson, on behalf of Rep. Evans, was actively involved in these coordinated efforts by 12 the GOTV Committee. Indeed, Mr. Nelson regularly attended the meetings of the Rock Island 13 GOTV Committee and provided input about the content of the direct mail and other 14 communications produced and distributed by the group, and voted on proposed communications. 15 16 See Nelson Tr. at 129, 132, 135. In addition, Mr. Nelson acknowledged that he specifically requested that Rep. Evans, 17 who was one of the largest single contributors to the GOTV Committee, be featured in direct 18 19 mail pieces produced and distributed by the committee. See Ex. 48; see also Nelson Tr. at 136-37. Consequently, a substantial amount of the Rock Island GOTV Committee's expenditures in 20 1998 were directed toward activities specifically advocating the re-election of Rep. Evans. 21 These specific activities did not qualify as exempt party activities under federal campaign laws, 22 or generic party activities benefiting the entire ticket. See 11 C.F.R. §§ 100.7(b)(16) and 23 General Counsel's Brief - 106 5(a)(2)(iv) Instead, as detailed in the following sections, these coordinated expenditures, 1 - which contained such express advocacy, constituted in-kind contributions to the specifically 2 - 3 named candidates. See 2 U.S.C. § 441a(a)(7)(B)(1) #### Radio Advertisement A. In 1998, the Rock Island GOTV Committee produced and aired a 30-second radio 6 - advertisement focusing almost exclusively on Lane Evans and his policy positions. See Ex. 10. 7 - The radio advertisement script is as follows: For veterans in need of health care, he was there. For seniors, whose social security checks didn't come, he found them. For students needing a loan to stay in college, he went to bat. For sixteen years, Congressman Lane Evans has helped thousands of our families when times were tough and we needed a hand. Now he needs ours. Because Lane's fought for the rights of working families, the big corporations are spending tens of thousands to defeat him. Because he's taken the side of patients and health professionals, the big insurance interests are out to get him. Because he stood up to Newt Gingrich's extreme agenda in congress, he's become Gingrich's number one target in this election. But all their money and negative commercials can't defeat Lane. Only we can by not bothering to vote. On November third come out and vote for Congressman Evans and the entire Democratic ticket Lane's always stood up for us, so let's stand up for him. 21 22 23 24 25 26 27 28 29 30 31 4 5 8 9 10 11 12 13 14 15 16 17 18 19 20 Ex. 10 (emphasis added). According to the Rock Island Committee's state disclosure report, a total of \$9,262 was paid to media consultant Axelrod and Associates to produce and air the advertisement. Expenditures made on behalf of more than one clearly identified candidate must be attributed to candidates based on the space and time devoted to each candidate as compared to the total space and time devoted to all candidates. See 11 C.F.R. § 106.1(a)(1). Accordingly, because the radio advertisement is almost exclusively focused on Rep. Evans, with less than five seconds (8% of the total time) likely spent urging listeners to vote for the entire Democratic ticket, 92%, or \$8,521.04 of the advertisement constitutes an in-kind contribution to Rep Evans. MUR 5031 Rock Island County Democratic Central Committee General Counsel's Brief #### B. <u>Direct Mail</u> 2 1 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 The Rock Island GOTV Committee also sent out two separate direct mail pieces expressly advocating that voters vote for Lane Evans. See Exs. 7 and 8. The first mailer includes a large picture of Rep. Evans talking to an elderly couple. See Ex. 8. Below the picture are quotes from four local candidates commenting on his legislative policies and positions on issues affecting senior citizens. The very bottom of the two-page mailer states, "This election is too important to stay home on Tuesday, November 3rd. Vote for Congressman Lane Evans and the entire Democratic ticket." Id. This exhortation is followed by a list of members of the Rock Island GOTV Committee (including Rep. Evans), and a disclaimer stating the mailer was paid for by the Rock Island GOTV Committee. See id. Based on the disclosure reports and the committee's bookkeeping records, the total costs involved in producing and distributing the first direct mail piece were approximately \$5,769.70.4 As with the radio advertisement, this direct mail piece is almost exclusively focused on Rep. Evans; therefore, 90%, or \$5,192.73, of the communication constitutes an in-kind contribution to Rep Evans. See 11 C.F.R. § 106.1(a)(1). The second mailer produced and distributed by the GOTV committee in 1998 also expressly advocated the re-election of Rep. Evans See Ex. 7. The advertisement states, "The Republicans are betting that you and your family will stay home on election day." Below this statement is a picture of a pair of dice, and below that the advertisement states, "THEY LOSE!! The Stakes are Too High For Us Not To Vote November 3rd. Record Low Unemployment – Lower Crime Rates. Quality Health Care For All Americans. Lower Taxes for Working Men ⁴ This amount is derived from \$3,560 in postage, \$2,029.70 in printing costs, and \$180 for voting list and label costs. The voting list and label costs for this piece were derived by taking the total amount the Committee paid for these lists during the 1998 campaign cycle (\$720), and dividing by the number of direct mail pieces that the Committee put out that year (four). Similarly, the \$2,029.70 in printing costs was derived by taking the total amount of printing costs that most closely correspond to the mailer (\$4,059.70) and dividing it by the number of mail pieces sent out at that time (two) 11 12 13 14 15 16 17 18 19 20 21 22 23 MUR 5031 Rock Island County Democratic Central Committee General Counsel's Brief - and Women Quality Education For Our Children" The advertisement concludes, "Vote for - 2 Congressman Evans and the entire Democratic ticket." *Id* Again, this exhortation to vote for - 3 Lane Evans is followed by a list of members of the Rock Island GOTV Committee (including - 4 Rep. Evans), and a disclaimer stating that the mailer was paid for by the Rock Island GOTV - 5 Committee. The total costs involved in producing and distributing this direct mail piece is - 6 approximately \$5,769.70. Unlike the radio advertisement and the first direct mail piece, this - 7 piece equally supports the party ticket and Rep. Evans; therefore, at least 50%, or \$2,884.85 of - 8 the expenditures related to the communication constitute an in-kind contribution to Rep Evans. - 9 See 11 C.F.R. § 106.1(a)(1). #### C. Newspaper Advertisement In 1998, the Rock Island GOTV Committee also ran a two-page newspaper advertisement urging voters to support Lane Evans. See Ex. 9. The first page of the advertisement is a picture of Lane Evans's face and the words "Lane Evans" above his picture. Id. The words below the picture say, "He's More Than a Congressman: He's a Friend of the Family." Id. On the second page, a large portion of the page discusses Rep. Evans's legislative accomplishments on various issues, including jobs, health care, and Social Security. The second page also includes a statement from Rep. Evans which states, in part, "I want to build on our work and with your vote on November 3rd, we will continue to build for our future." Beneath that message, the advertisement urges voters to "Vote for Congressman Evans and the entire Democratic ticket." Ex. 9. The bottom of the page lists the other Democratic candidates running in Rock Island County as well as the members of the Rock Island County GOTV Committee, including Rep. Evans. 10 16 MUR 5031 Rock Island County Democratic Central Committee General Counsel's Brief - According to the committee's records, at least \$1,303 was spent placing the - advertisement in the local paper, the Argus/Dispatch. See Ex 48 at 3. Approximately seven- - 3 eighths of the two-page advertisement is exclusively focused on Rep. Evans; therefore 87%, or - 4 \$1,133 61, of the expenditures related to the communication constitutes an in-kind contribution - 5 from the Rock Island Committee to the Evans Committee. ### D. <u>Conclusion</u> 7 8 The following chart summarizes the total expenditures that constitute in-kind 9 contributions from the Rock Island Committee to the Evans Committee in 1998. | Activity | Related Expenditures | % Allocation | In-Kind Contribution | |-------------------------------|----------------------|--------------|----------------------| | Radio Advertisement | \$9,262.00 | 92% | \$8,521.04 | | Senior Citizen Direct
Mail | \$5,769.70 | 90% | \$5,192.73 | | Gambling Direct
Mail | \$5,769.70 | 50% | \$2,884.85 | | Newspaper
Advertisement | \$1,303.00 | 87% | \$1,133.61 | | | | TOTAL | \$17,732.23 | specifically mention Lane Evans, they would not constitute generic party activity. See 11 C.F.R. § 106.5(a)(2)(iv). Moreover, general public political advertising, including radio advertisements, direct mail and newspaper advertisements, does not qualify as exempt activity. See 11 C.F.R. § 100.7(b)(15)(i). As a result, the Rock Island Committee made at least \$17,732.23 of in-kind contributions to the Evans Committee from October through November 1998. Of this amount, at least \$16,732.23 exceeded the Rock Island Committee's \$1,000 contribution limit. See 2 U.S.C. Since the radio advertisement, direct mail pieces and newspaper advertisement 4 10 13 14 15 16 MUR 5031 Rock Island County Democratic Central Committee General Counsel's Brief - 1 § 441a(a)(1)(A).⁵ Therefore, this Office is prepared to recommend that the Commission find - 2 probable cause to believe that the Rock Island Committee violated 2 U S.C § 441a(a) - IV. THE ROCK ISLAND COMMITTEE FAILED TO INCLUDE PROPER DISCLAIMERS ON COMMUNICATIONS EXPRESSLY ADVOCATING THE - 5 ELECTION OF LANE EVANS The Rock Island Committee did not include proper disclaimers on the communications 7 discussed above. See discussion supra Section III.A. – D; see also 2 U.S.C. § 441d. The Act 8 provides that whenever any person makes an expenditure for the purpose of financing a 9 communication expressly advocating the election or defeat of a clearly identified candidate, such communication must include a disclaimer clearly stating the name of the person who paid for the communication and indicating whether the communication was authorized by any candidate or candidate's authorized committee. See 2 U.S.C. § 441d(a); see also 11 C.F.R. § 110.11. The Act's corresponding regulations provide that express advocacy includes any communication that "[u]ses phrases such as 'vote for the President,' 're-elect your Congressman,' 'support the Democratic nominee,' 'cast your ballot for the Republican challenger for U.S. Senate in Georgia,' ... 'vote against Old Hickory,' ... 'reject the 17 incumbent," among others, or contains "communications of campaign slogan(s) or individual 18 word(s), which in context can have no other reasonable meaning than to urge the election or defeat of one or more clearly identified candidate(s)..." 11 C.F.R. § 100.22(a). The The State Party has stated that it did not designate its Section 441a(d) authority to make coordinated expenditures to the Rock Island Committee See Ex 2D, Resp #12 Further, the Rock Island Committee claims to be unaffiliated with the State Party and thus would not share the State Party's contribution limits or coordinated expenditure authority. See 2 U S.C § 441a(a)(2)(A) and (d) In its response to the complaint, the Rock Island Committee initially "confirmed that it is affiliated with the State Party." Ex. 47 at 1. However, in its response to the Commission's reason-to-believe finding, the Rock Island Committee retracted its statement and explained that "it does not currently believe that it was [affiliated], as affiliation was defined by the FECA. Rock Island's activities, together with the State Party consisted entirely of nonfederal activities in connection with state and local candidates." Ex. 73B at 4. Similarly, the State Party also stated that it is not affiliated with the Rock Island Committee. See Ex 2D, Resp. #3 MUR 5031 Rock Island County Democratic Central Committee General Counsel's Brief - 1 Commission's regulation at 11 C.F R § 100 22(a) essentially incorporates the express advocacy - 2 tests announced in the Supreme Court case, Buckley v Valeo, 424 U.S. 1 (1976). In Buckley, the - 3 Supreme Court provided some examples of phrases that would constitute express advocacy, e.g., - 4 "vote for", "elect", or "support." Buckley, 424 U.S. at 43-44, n. 52. - 5 In this case, the four Rep. Evans-specific communications produced and distributed by - 6 the Rock Island Committee in 1998 contain express advocacy pursuant to the definitions - 7 provided in 11 C.F.R. § 100.22(a) and Buckley v. Valeo, 424 U.S. at 43-44, n. 52. The radio - 8 advertisement, the two direct mail pieces, and the newspaper advertisement each exhort the - 9 readers to "Vote for Congressman Evans and the entire Democratic ticket." See Exs. 7-10. - 10 However, while each communication includes a statement that it was "Paud for by Rock Island - 11 County GOTV Committee," none states that it was authorized by Rep. Evans or his authorized - committee, as required by the Act. Id; see also 2 U.S.C. § 441d. As a result, this Office is - prepared to recommend that the Commission find probable cause to believe that the Rock Island - 14 Committee violated 2 U.S.C. § 441d. ## V. THE ROCK ISLAND COMMITTEE FAILED TO REGISTER AND REPORT AS A POLITICAL COMMITTEE 17 The Rock Island Committee has never registered as a political committee with the 18 Federal Election Commission. Pursuant to the Act, a political committee includes "any local committee of a political party which receives contributions aggregating in excess of \$5,000 during a calendar year...or makes contributions aggregating in excess of \$1,000 during a - 21 calendar year or makes expenditures aggregating in excess of \$1,000 during a calendar year." - 22 2 U.S.C. § 431(4)(C). Furthermore, a committee must file a statement of organization within 10 - days after becoming a political committee within the meaning of section 431(4). See 2 U.S.C. - 24 § 433(a). As set forth below, an investigation has revealed that the Rock Island Committee # MUR 5031 Rock Island County Democratic Central Committee General Counsel's Brief became a political committee in 1998, and therefore violated 2 U.S.C. §§ 433(a) and 434 by 2 failing to register as such and subsequently to file the required disclosure reports. The Act defines a contribution as "any gift, subscription, loan, advance, or deposit of money or anything of value made by any person for the purpose of influencing any election for 5 Federal office." 2 U.S.C § 431(8)(A)(i). Similarly, the Act defines an expenditure as "any 6 purchase, payment, distribution, loan, advance, deposit, or gift of money or anything of value 7 made by any person for the purpose of influencing any election for Federal office." 2 U S.C. § 431(9)(A)(i). The term "anything of value" includes all "in-kind contributions." 11 C.F.R. 9 § 100.7(a)(1)(iii)(A). 8 10 11 12 13 14 15 16 17 18 19 20 An investigation has revealed that the Rock Island Committee made enough federal contributions and expenditures to trigger the Act's registering and reporting requirements at least as early as 1998.⁶ In fact, the Rock Island Committee admits that, based on ignorance of the law, "[it] undertook some activities that it should have reported to the FEC." Ex. 73B at 3. As discussed previously, see discussion supra Section III, these activities included the production and airing of a radio advertisement, see Ex. 10; two direct mail pieces, see Exs. 7 and 8; and a newspaper advertisement, see Ex. 9; each of which expressly advocated the election of Lane Evans. See 11 C.F.R. § 100.22(a), Buckley v. Valeo, 424 U.S. 1 (1976). The Rock Island Committee spent a total of \$17,649.93 in 1998 on these four communications. As a result, in 1998, the Rock Island Committee surpassed the \$1,000 expenditure threshold and became a political committee. See 2 U.S.C. § 431(4)(C). ⁶ The Rock Island Committee may have become a federal committee as early as 1996. During the 1996 election cycle, the Rock Island Committee distributed a direct mail piece featuring Rep. Evans, along with Presidential candidate Bill Clinton, and Senate candidate Dick Durbin. See Ex. 82. However, because the scope of the investigation in this matter is limited to 1998 through 2000, this Office makes no recommendations as to whether these 1996 activities would have resulted in the Rock Island Committee achieving political committee status. 17 18 19 #### MUR 5031 Rock Island County Democratic Central Committee General Counsel's Brief Specifically, on October 8, 1998, the GOTV Committee made the first of its expenditures 1 2 relating to these four communications This \$8,463 expenditure was for the production and airing of the radio advertisement. See Ex 48. As a result, the Rock Island Committee should 3 4 have registered with the Commission within ten days of that date, or by October 18, 1998. See 5 2 U.S.C. § 433(a). However, the Rock Island Committee did not register in a timely manner, nor 6 has it ever registered and reported with the Commission. Furthermore, the Rock Island Committee should have reported all of its receipts and expenditures from October 8, 1998 7 forward, including in-kind contributions made to the Evans Committee. See 2 U.S.C. § 434; 8 9 11 C.F.R. § 104.13. 10 Consequently, this Office is prepared to recommend that the Commission find probable cause to believe that the Rock Island Committee violated 2 U.S.C. §§ 433 and 434 for not 11 12 registering with, and reporting to, the Commission, beginning with a Pre-General Election 13 Report during the 1998 election cycle, and continuing to the present time. THE ROCK ISLAND COMMITTEE ACCEPTED PROHIBITED AND 14 VI. 15 ## **EXCESSIVE CONTRIBUTIONS** The Rock Island Committee accepted over \$120,000 in contributions in 1998 and in 2000. See Rock Island Committee Semi-Annual Reports, filed with the Illinois State Board of Elections, dated 7/24/98, 12/4/00, 8/6/00, and 1/25/01. A portion of these funds received after the Rock Island Committee qualified as a federal political committee in October 1998 originated ⁷ The Rock Island Committee continued to distribute direct mail pieces that clearly identified Rep. Evans in 2000. For example, one piece listed all of the Democratic candidates, including Rep Evans, from the candidate for President to the candidates for the Rock Island County Board, and urged, "With Democrats You Win! When You Vote and Elect. President Al Gore...Congressman Lane A. Evans..." Ex. 29. Another direct mail piece gave instructions on how to send out for an absentee ballot, but also included a letter from John Gianulis, which stated, "From Al Gore and Joe Lieberman to Lane Evans and our area candidates, Democrats are fighting for key issues." Ex. 28 12 13 14 15 16 17 18 19 20 21 MUR 5031 Rock Island County Democratic Central Committee General Counsel's Brief - from prohibited sources, particularly labor organizations ⁸ See 2 U S.C. § 441b(a), see also Ex - 2 2A, Resp. #23. Additionally, a portion of the funds exceed the Act's contribution limits See 2 - 3 U.S.C § 441a(a), see also Rock Island Committee Semi-Annual Reports, filed with the Illinois - 4 State Board of Elections, dated 7/24/98, 12/4/00, 8/6/00, and 1/25/01. - 5 Pursuant to the Act, political committees are prohibited from accepting contributions - 6 from corporations and labor organizations in connection with any Federal election. See 2 U.S.C. - 7 § 441b(a). "Contribution or expenditure" includes "any direct or indirect payment, distribution, - 8 loan, advance, deposit, or gift of money, or any services, or anything of value." 2 U.S.C. - 9 § 441b(b)(2). Likewise, local party committees may not accept contributions of greater than - 10 \$5,000 in a calendar year. See 2 U.S.C. § 441a(a)(1)(C) and (f). A federal committee which engages in both federal and non-federal activities is required to organize its funds in such a way as to ensure that the funds it uses to pay for its federal election activity is permissible under the Act. Specifically, pursuant to 11 C.F.R. § 102.5(a)(1), "a party committee, which finances political activity in connection with both federal and non-federal elections and which qualifies as a political committee under 11 C.F.R. § 100.5 shall either" establish a separate federal account which shall be treated as a separate federal political committee, or establish a completely separate political committee. 11 C.F.R. § 102.5(a)(1)(i) – (ii). If the committee chooses to establish a separate federal account, "such account shall be treated as a separate federal political committee which shall comply with the requirements of the Act including the registration and reporting requirement. Only funds subject to the prohibitions ⁸ As to funds received prior to October 1998, the Rock Island Committee would have had to exclude any funds not permissible under the Act from its federal account, pursuant to 11 C.F.R. § 104.12. See also 11 C.F.R. § 103 3(b)(2). MUR 5031 Rock Island County Democratic Central Committee General Counsel's Buef - and limitations of the Act shall be deposited in such separate federal account. All disbursements, - 2 contributions, expenditures and transfers by the committee in connection with any federal - 3 election shall be made in its federal account." 11 C.F.R. § 102 5(a)(1)(i) Furthermore, if the - 4 committee chooses to create a separate committee, that committee may only receive - 5 "contributions subject to the prohibitions and limitations of the Act, regardless of whether such - 6 contributions are for use in connection with federal or non-federal elections." 11 C.F.R. - 7 § 102 5(a)(1)(ii). 8 9 10 11 12 13 14 15 16 17 18 The evidence shows that the Rock Island Committee failed to comply with the foregoing provisions of the Act, which are applicable to all federal committees. The Rock Island Committee had three separate bank accounts from which it conducted its activities. The first account, with Andalusia Community Bank, was used for the committee's operating expenditures and election activities; the second account, with Firstar, was used exclusively by the GOTV Committee; and the third account was used exclusively for an annual raffle held each year to raise funds. See Gianulis Tr. at 38. However, none of these accounts was designated as a federal account, nor did any of these accounts limit deposits to funds that complied with the prohibitions and limitations of the Act See 11 C.F.R. § 102.5(a)(1)(i) and (ii). Therefore, this Office is prepared to recommend that the Commission find probable cause to believe that the Rock Island Committee violated 2 U.S.C. §§ 441b and 441a(f). The Committee has been less than forthcoming with accurate information regarding its bank accounts, providing inconsistent and incomplete information. The committee had at one time asserted that it had separate federal and nonfederal accounts, and then retracted that statement. Compare Ex. 2A at 6 and Ex. 71 at 2. In addition, in response to written discovery the Committee claimed that it maintained a single bank account, which was nonfederal. However, during the deposition of the Committee's chairman, it became clear that the committee actually maintained three separate bank accounts. See Ex. 71 at 2, Gianulis Tr. at 35-40. Furthermore, in defiance of the Commission's subpoena and follow-up request to produce all bank statements, the Committee has failed to produce any bank statements whatsoever from the two additional bank accounts identified by the committee's chairman for the first time during his deposition testimony # 2, 12, #### VII. GENERAL COUNSEL'S RECOMMENDATIONS - Find probable cause to believe that the Rock Island County Democratic Central Committee and John Gianulis, as treasurer, violated 2 U.S.C § 441a(a). - 2 Find probable cause to believe that the Rock Island County Democratic Central Committee and John Gianulis, as treasurer, violated 2 U.S.C. § 441d. - 3. Find probable cause to believe that the Rock Island County Democratic Central Committee and John Gianulis, as treasurer, violated 2 U.S.C. §§ 433 and 434. - 4. Find probable cause to believe that the Rock Island County Democratic Central Committee and John Gianulis, as treasurer, violated 2 U.S.C. § 441b. - 5. Find probable cause to believe that the Rock Island County Democratic Central Committee and John Gianulis, as treasurer, violated 2 U.S.C. § 441a(f) 8/20/03 Date Lawrence H. Norton General Counsel Rhonda J. Vosdingh Associate General Counsel for Enforcement Mark D. Shonkwiler **Assistant General Counsel** Kathleen M. Dutt Attorney Attorney ## Concordance of Exhibits* | Exhibit | Description | FEC Bates
Number | Respondents' Bates Number | |---------|---|----------------------|---------------------------| | 1 | Document Subpoena to the Evans Committee | n/a | n/a | | 2 | Interrogatory Responses – Evans Committee | LE-00200 to 00205 | n/a | | 2A | Interrogatory Responses – Rock Island Committee | RI-00201 to 00209 | n/a | | 2B | Interrogatory Responses –Victory Fund | VF-00200
to 00216 | n/a | | 2C | Interrogatory Responses – Strategic Consulting Group | SC-00100 to 00108 | n/a | | 2D | Interrogatory Responses – Democratic Party of Illinois | SP-00200 to 00202 | n/a | | 3 | Initial Memo from SCG to the Victory Fund | VF-00518
to 00524 | 17D-000993 to 000999 | | 4 | 1998 Contract between SCG and the Victory Fund | VF-00501
to 00502 | 17D-001000 to 001001 | | 5 | NAB Agreements for Television Advertisements | LE-00400 to 00402 | LE-00018 to 00020 | | 6 | Invoice from GIS to the Victory Fund, Attn: Nelson | VF-00905 | 17D-001054 | | 7 | "Gambling" Mailer by Rock Island Committee | LE-00324 to 00325 | LE-00190 to 00191 | | 8 | "Friend of the Family" Mailer #1 by Rock Island Committee | LE-00326 to 00327 | LE-00192 to 00193 | | 9 | "Friend of the Family" Mailer #2 by Rock Island Committee | LE-00328/2
pages | LE-00194 to
00195 | | 10 | Rock Island/Knox County Radio Ad Scripts for 1998 & 2000 | RI-00300 to 00301 | RIC-00001 to 00002 - | | 11 | Memo from Nelson to Evans re: Dem. County Chrmn's Ass'n | LE-00501 | LE-00189 | | 12 | Memo from DCCC to the Victory Fund | VF-01200
to 01201 | 17D-000393 to 000394 | | 13 | Evans Committee Statement of Organization Amendment | n/a | n/a | | 14 | Evans Committee Bank Statement with Gianulis as Treasurer | LE-00600 to 00601 | LE-00095 to 00096 | | 16 | Evans Solicitation Letter to Fred | VF-01100 | 17D-000398 | | 17 | Nelson Union Solicitation Letter to Larry Atkins | VF-01101 | 17D-000406 | ^{*} These exhibits were cited in the General Counsel's Brief, introduced during depositions, or otherwise used in the investigation of MUR 5031. | Exhibit | Description | FEC Bates
Number | Respondents'
Bates Number | |---------|---|----------------------|------------------------------| | 19 | "School" Mailer by Victory Fund | LE-00329 to 00332 | LE-00196 to 00199 | | 20 | "Dream" Mailer by Victory Fund | LE-00333 to 00334 | LE-00200 to 00201 | | 21 | "Behind this Door" Mailer Victory Fund | LE-00343 to 00346 | LE-00210 to 00213 | | 22 | Evans Fundraising Event on 7/13/98 – Letters/Invoice | VF-01600
to 01602 | 17D-001014 to 001016 | | 23 | Victory Fund Promotional Letter | VF-00300 | 17D-000408 | | 24 | SCG Promotional Brochure – Picture of Evans | SC-00717 | n/a | | 25 | 1998 Phone Contract between SCG and Victory Fund | SC-00300 to 00303 | n/a | | 26 | Invoice from Channel 10 NBC-WGEM | LE-00409 | LE-00007 | | 27 | Proposal by Compass Media to both Victory Fund and Evans
Committee | VF-00604
to 00607 | 17D-000275 to 00278 | | 28 | Absentee Ballot Mailer by Rock Island Committee | RI-00302 | RIC-00003 | | 29 | "With Dems You Win" Mailer by Rock Island Committee | RI-00303 | RIC-00004 | | 32 | Victory Fund Solicitation from Evans to Don Turner | VF-01105
to 01106 | 17D-000438 to 00439 | | 33 | Solicitations from Evans to HRC – Eric Nelson | VF-01133 | 17D-000471 | | 34 | 2000 Contract between Compass Media and Victory Fund | VF-00600
to 00603 | 17D-000271 to 000274 | | 35 | Invoice from QRS Newmedia to Victory Fund | VF-01003 | 17D-002675 | | 36 | 'Kids" Mailer by Victory Fund | LE-00318 to 00319 | LE-00182 to 00183 | | 37 | "3 Rs" Mailer by Victory Fund | LE-00320 to 00323 | LE-00184 to 00187 | | 38 | Memo from Nelson to SCG re: Concerns | VF-00505
to 00506 | 17D-000269 to 00270 | | 39 | 2000 Contract between SCG and Victory Fund | SC-00204 to 00206 | n/a | | 40 | 2000 SCG Campaign School Field Plan | SC-01200 to 01209 | GD-00030 to 00039 | | 41 | SCG Volunteer Voter ID Script for 2000 | SC-00307 | GD-00004 | | 42 | SCG Canvass Voter ID Script for 2000 | SC-00312 | GD-00009 | | 43 | Evans Form Constituent Letters | SC-01101 to 01111 | GD-00046 to 00056 | | Exhibit | Description | FEC Bates
Number | Respondents'
Bates Number | |---------|---|----------------------|------------------------------| | 44 | Victory Fund 2000 GOTV Phone Scripts by Officials | SC-00304 to 00306 | GD-00001 to 00003 | | 45 | Script of Rock Island Committee GOTV Calls for 2000 | SC-00318 | GD-00015 | | 46 | SCG Wrap-up Memo from Dunn to Nelson and Evans | SC-00412 | GD-00020 | | 47 | Rock Island Committee Response to the Complaint | n/a | n/a | | 48 | 1998 Rock Island GOTV Report | RI-00400 to 00402 | RIC-00005 to 00007 | | 51 | 2000 Rock Island GOTV Report | RI-00403 to 00405 | RIC-00008 to 00010 | | 54 | SCG Welcome Letter from Genie Dunn | SC-00400 to 00401 | n/a | | 55 | SCG Memo from Morrison to Dunn re: Voter Targeting | SC-00402 to 00407 | GD-00022 to 00027 | | 56 | Letter from Engholm to FEC Denying Affiliation | n/a | n/a | | 57 | Letter from Engholm to FEC re: Como Inn Event | n/a | n/a | | 58 | SCG Promo Material: "High Intensity Field Operations" | SC-00702 to 00706 | n/a | | 59 | Phone bill for Pat O'Brien/ATT for \$1,449.38 | n/a | 17D-001438 | | 59A | Excerpt from Victory Fund 1998 12-Day Amended Pre-
Election Report Reflecting Payment to AT&T for \$1,449.38 | n/a | n/a | | 60A | Excerpt from Victory Fund 2000 Amended Oct. Quarterly Report Reflecting Payment to Gallatin for \$486.38 | n/a | n/a | | 61 | Henry County/Verizon Phone bill for \$861.42 | n/a | 17D-002676 | | 61A | Excerpt from Victory Fund 2000 30-day Post Election
Report Reflecting Payment to Verizon for \$861.42 | n/a | n/a | | 64 | Letter from Engholm to FEC re: Como Inn Event with Attachments | n/a | n/a | | 65 | State Party 2000 Coordinated Campaign Plan | SP-00300 to 00304 | n/a | | 66 | Kilbride Campaign Plan | SP-00608 | n/a | | 67 | Kilbride Post-Campaign Memo | SP-00638 to 00653 | n/a | | 72 | SCG "Countdown to Victory" Flyer | SC-00413 | GD-00021 | | 73 | Evans Committee Response to the Commission's Reason to Believe Findings | LE-00100 to
105 | n/a | | 73A | Victory Fund Response to the Commission's Reason to Believe Findings | VF-00100
to 00109 | n/a | MUR 5031 General Counsel's Brief Appendix A, pg 4 | Exhibit | Description | FEC Bates
Number | Respondents'
Bates Number | |---------|---|---------------------|------------------------------| | 73B | Rock Island Committee Response to the Commission's Reason to Believe Findings | n/a | n/a | | 74 | SCG Memo re: Voter Registration dated 8/29/00 | SC-00409 to 00411 | GD-00043 to 00045 | | 75 | Victory Fund Solicitation Letter by Evans to Steve Neal | VF-01132 | 17D-000470 | | 78 | State Party Response to the Commission's Reason to Believe Findings | SP-00100 to 00110 | n/a | | 79 | SCG Brochure Quoting Evans: "fight of my life" | SC-00722 | n/a | | 80 | State Party Constitution | SP-01301 to 01311 | n/a | | 81 | Association of County Chairs Constitution | SP-01401 to 01408 | n/a | | 82 | "Three Great Reasons" Mailer by Rock Island Committee | RI-00700 to 701 | n/a |